ARGONNE NATIONAL LABORATORY 9700 South Cass Avenue Argonne, Illinois 60439 # More Branch-and-Bound Experiments in Convex Nonlinear Integer Programming Pierre Bonami, Jon Lee, Sven Leyffer, and Andreas Wächter Mathematics and Computer Science Division Preprint ANL/MCS-P1949-0911 October 5, 2011 This work was supported by the Office of Advanced Scientific Computing Research, Office of Science, U.S. Department of Energy, under Contract DE-AC02-06CH11357. ## More Branch-and-Bound Experiments in Convex Nonlinear Integer Programming Pierre Bonami \cdot Jon Lee \cdot Sven Leyffer \cdot Andreas Wächter October 5, 2011 Abstract Branch-and-Bound (B&B) is perhaps the most fundamental algorithm for the global solution of convex Mixed-Integer Nonlinear Programming (MINLP) problems. It is well-known that carrying out branching in a non-simplistic manner can greatly enhance the practicality of B&B in the context of Mixed-Integer *Linear* Programming (MILP). No detailed study of branching has heretofore been carried out for MINLP, In this paper, we study and identify useful sophisticated branching methods for MINLP. #### 1 Introduction Branch-and-Bound (B&B) was proposed by Land and Doig [26] as a solution method for MILP (Mixed-Integer Linear Programming) problems, though the term was actually coined by Little et al. [32], shortly thereafter. Early work was summarized in [27]. Dakin [14] modified the branching to how we commonly know it now and proposed its extension to *convex* MINLPs (Mixed-Integer Nonlinear Programming problems); that is, MINLP problems for which the continuous relaxation is a convex program. Though a very useful backbone for ever-more-sophisticated algorithms (e.g., Branch-and-Cut, Branch-and-Price, etc.), the basic B&B algorithm is very elementary. How- Pierre Bonami LIF, Université de Marseille, 163 Av de Luminy, 13288 Marseille, France $E\text{-}mail:\ pierre.bonami@lif.univ-mrs.fr$ Jon Lee Department of Industrial and Operations Engineering, University of Michigan, Ann Arbor, MI 48109, USA E-mail: jonxlee@umich.edu Sven Leyffer Argonne National Laboratory, Argonne, IL 60439, USA $\hbox{E-mail: leyffer@mcs.anl.gov}$ Andreas Wächter Department of Industrial Engineering and Management Sciences, Northwestern University, Evanston, IL 60208, USA E-mail: waechter@iems.northwestern.edu ever, improving its practical robustness and performance requires several clever ideas, a good understanding of the characteristics of the solver(s) that are employed to solve subproblem relaxations, and a good deal of software engineering and tuning. Two strategic decisions that can enhance the performance of B&B are the choice of the variable to branch on at each node and the choice of the next node to process during the tree search. Some of the key advances in choosing the branching variable in MILP are based on the aim of fathoming nodes early in the enumeration tree. The guiding principle for achieving this goal is to make branching decisions that result in sharper lower bounds. "Pseudo-cost branching" for MILP was introduced by Benichou et al. [8]. This technique maintains statistical estimates of the bound change in the child nodes resulting from branching on a particular variable, by recording the effect of previous branching decisions using that variable. "Strong branching" was introduced by Applegate et al. [4] in the context of their great computational success on the Traveling-Salesman Problem. However, it can be applied to any MILP and has been implemented in most MILP solvers. Strong branching examines a number of candidate branching variables by (approximately) solving the resulting child nodes, and chooses the "best" one as the actual branching variable. "Reliability branching," was proposed by Achterberg et al. [3]. It is a combination of the aforementioned pseudocost and strong-branching techniques. Finally, "lookahead branching" was proposed by Glankwamdee and Linderoth [23]. It extends strong branching by looking at grandchildren nodes. B&B can be extended to convex MINLP in a very natural manner; i.e., the continuous NLP relaxation of the original problem is solved at each node of the enumeration tree. Gupta and Ravindran [25] conducted extensive experiments aimed at improving the efficiency of B&B for MINLP. They assessed the branching choices from MILP known at the time: priorities, most-fractional and pseudo-costs. The associated code BBNLMIP [24] employed the underlying NLP (Nonlinear Programming) solver OPT [21] which implemented a generalized reduced gradient method [36,1]. Approximately 25 years have passed since the MINLP B&B experiments of [25]. Since then, there has been considerable progress in our understanding of how to engineer B&B methods for MILP (see [31,3,4,23]), and there has been substantial progress in algorithms and solution technology for convex MINLP problems. Specifically, there have been some advances in improving B&B for convex MINLP (see [12,28]), but much of the computational effort and success for convex MINLP has been concentrated on other approaches (see [16,17,34,9,10,2]), such as outer-approximation-based branch-and-cut methods that solve LP relaxations (which are much easier to solve than NLPs) at each enumeration node. Though largely given up on, there is the possibility that B&B can still be made viable for convex MINLP, and that is the subject of the present investigation. We have sought to take the many good ideas that have evolved in the context of B&B for MILP and test them in the context of Bonmin — a modern open-source C++ code for convex MINLP that has B&B as an algorithmic option. Our goals are: (i) to understand whether B&B can be made a viable algorithm for convex MINLP, (ii) to provide guidance to those interested in developing B&B codes for convex MINLP, and (iii) to provide a state-of-the-art B&B code for convex MINLP that can be used as is and also as a starting point for others to further develop and test B&B methods for convex MINLP. The efficiency of B&B for MINLP depends on several factors: the quality of the relaxation used to obtain lower bounds for MINLP node subproblems; the efficiency of the method that computes the lower bounds; and the way in which the search tree is built and explored. Usually, the relaxation used to derive lower bounds is simply the continuous relaxation obtained by dropping the integrality requirements. Devising stronger relaxations is a research subject that is not addressed here. Due to the convexity assumptions, any local solution of the relaxation of a node subproblem yields a lower bound on its optimal objective value, and a variety of NLP algorithms are available to solve these relaxations. In general, active sets methods have better warm-starting properties and therefore seem preferable. In what follows, we focus on the strategies to build and explore the search tree. In $\S 2$, we recall the NLP-based B&B algorithm and describe the experimental setup. In $\S 3$, we explore the straight-forward extension of well-known branching techniques for MILP to MINLP. We propose novel branching approaches, using QP and LP approximations, in $\S 4$, demonstrating improved performance. Finally, in $\S 5$, we conclude with a comparison of our enhanced NLP-based B&B algorithm with an outer-approximation-based method. #### 2 Branch-and-Bound We consider a nonlinear mixed-integer program of the form $$\begin{aligned} & \underset{x}{\min} & f(x) \\ & \text{s.t.} & g_i(x) \leq 0, & i = 1, \dots, m, \\ & & l \leq x \leq u, \\ & & x_j \in \mathbb{Z}, & j = 1, \dots, p, \\ & & x_j \in \mathbb{R}, & j = p+1, \dots, n, \end{aligned} \tag{MINLP}$$ where $l \in (\mathbb{R} \cup \{-\infty\})^n$ and $u \in (\mathbb{R} \cup \{+\infty\})^n$. We define $X := \{x \in \mathbb{R}^n : l \leq x \leq u\}$, and we assume that the functions $f : X \to \mathbb{R}$ and $g_i : X \to \mathbb{R}$ are convex and twice continuously differentiable. Because of the convexity assumptions, (MINLP) is a convex MINLP. Branch-and-bound is a classical algorithm for solving MINLP. One ingredient is a candidate solution, i.e., a point feasible for (MINLP). It is updated as soon as a feasible point with a lower objective value is encountered. As such, the candidate solutions yield a decreasing sequence of upper bounds on the optimal objective value of (MINLP). Note that a candidate solution might not yet be known at the beginning of the algorithm. Also, the algorithm maintains a set of restrictions of (MINLP), for which some of the lower (respectively, upper) bounds on integer variables are increased (respectively, decreased) from their original value. The set of restrictions is chosen so that if there exists a better candidate than the current one, it is feasible for at least one of the restrictions in the set. Note that the optimal objective function value of the continuous relaxation of a restriction is a lower bound on all integer-feasible points of this restrictions. At the beginning, the set of restrictions is initialized to contain the original formulation (MINLP). An iteration of the branch-and-bound algorithm then consists of the following steps Remove one of the current restrictions. If no restriction is left, the algorithm terminates, returning the current candidate solution; in case no candidate solution had been found, (MINLP) is infeasible. - 2. Compute the optimal solution x^* of the continuous relaxation of that restriction. If this relaxation is infeasible or its optimal objective function value is not smaller than the current upper bound, go back to Step 1 (i.e., we "fathom" this relaxation). - 3. Choose a branching variable x_j with $1 \le j \le p$ and $x_j^* \notin \mathbb{Z}$ create two new "child" restrictions: For one child restriction, the upper bound on x_j is re-set to $\lfloor x_j^* \rfloor$, and for the other restriction, the lower bound on x_j is re-set to $\lceil x_j^* \rceil$. If, instead, there is no x_j with $1 \le
j \le p$ and $x_j^* \notin \mathbb{Z}$, then x^* is feasible for (MINLP) and becomes the new candidate solution if its objective value is less than that of the current candidate. Commonly, one can think of the restrictions as the nodes of a binary tree. The initial restriction, i.e., the original (MINLP), is the root node, and the child nodes correspond to the child restrictions. While other approaches are possible (such as the use of special-ordered-sets [7,6]), we focus on branching on single variables as described above. The rule for selecting the branching variable is a key factor in the performance of B&B. As far as we know, in general integer programming there is no guidance coming from theory that justifies the preference of any practical branching rule over another. The lack of theory does not mean that all selection strategies perform similarly in practice. Indeed, experimental evidence indicates that the branching rule can greatly influence the size of the search tree and therefore the practical efficiency of B&B. Many strategies were proposed in the context of MILP, and many more are possible in our context. The goal of this paper is the empirical comparison of different branching-variable, some of which are new, on a large set of test instances. All the methods presented in this paper were implemented in C++ within the open-source framework of Bonmin [9,11] from COIN-OR [33], together with the NLP solver FilterSQP [20] and the QP solver BQPD [19]. The experiments were performed using revision 1714 of the trunk version of Bonmin. Bonmin implements a number of algorithms for convex MINLP, including branch-and-bound and outer-approximation-based methods. For the numerical results in this paper, we used Bonmin's branch-and-bound algorithm B-BB. The branch-and-bound algorithm in Bonmin has many parameters and options. In particular different methods are available for selecting the next node to be processed and a variety of heuristic methods aimed at finding a good incumbent solutions based on the solution of a restriction at a node. The interaction of these methods with the branching decisions is very complex and, as far as we know, not controllable. Therefore, we ran Bonmin in a simple setup: no heuristic, and the next restriction to be processed is one whose parent has the best lower bound. All experiments were conducted on a machine equipped with 8 Xeon Intel processors running at 2.66 GHz and 32 MB of RAM. The initial test set consisted of approximately 150 instances collected from different sources [29,13,35,30]. We removed all (easy) instances that took less than 1000 nodes to solve with all the B&B algorithms tested here, as well as (difficult) instances that could not be solved in three hours with any of the methods tested. As a result, we obtained a test set of 88 instances. Table 1 of Appendix A lists these instances together with their main characteristics. Most of the results of our computational experiments are summarized using performance profiles [15]. For completeness, we also include tables with details for each algorithm option in Appendix A. #### 3 Basic Branching Rules in MILP In this section we review several existing approaches for choosing a branching variable in Step 2 of the B&B algorithm. Some of these techniques present the state-of-the-art for the linear case. At the end of this section we present numerical results, comparing the performance of these standard method in the nonlinear case. In the following, we will use the term fractional variable for a variable x_j with $1 \le j \le p$ for which $x_j^* \notin \mathbb{Z}$. #### 3.1 Random Branching Certainly, a very simple strategy for choosing a branching variable is to pick one randomly among the variables that are fractional in x^* . This approach is very easy to implement, and does not consume any significant amount of computing time. However, there is of course no reason why a random choice would be better than another one. #### 3.2 Most-Fractional Branching The intuition behind the somewhat more thoughtful "most-fractional" strategy is that choosing a branching variable that is far away from being integer in the relaxation solution leads to a large perturbation of the generated subproblems, and therefore hopefully to a good improvement of the lower bounds. Defining the distance of a scalar x from integrality by the function $F(x) = \min\{x - \lfloor x \rfloor, \lceil x \rceil - x\}$, this strategy therefore picks a variable î such that $F(x_1^*) = \max_{i=1,\dots,p} F(x_i^*)$. This most-fractional branching strategy has negligible computational cost and seems intuitively a sound rule. However, studies in the context of MILP showed that, in practice, it often performs no more efficiently than the naive random branching [3]. #### 3.3 Strong Branching Strong branching was proposed in [4,5] in the context of MILPs. The method is motivated by two simple principles [4]: (1) a good criterion to make B&B efficient is to increase the lower bound as much as possible, and (2) a poor branching decision can result in two almost identical child nodes which are as difficult to solve as the parent node, thereby doubling the computational effort. Strong branching aims to address these two points by solving both child nodes for all potential branching variables. Given the solution x^* of the current relaxation in Step 2 with corresponding optimal objective value f^* , a straightforward extension of the strong branching approach for MILP to the nonlinear case proceeds as follows: - 1. Determine the index set $C \subset \{1, \dots, p\}$ corresponding to all fractional variables $x_i^* \notin \mathbb{Z}$. - 2. For every $j \in C$, solve the two child node relaxations, and let f_j^- and f_j^+ denote their optimal objective function values. 3. For every $j \in C$, compute the branching score: $$s_j := (1 - \mu) \min(f_i^- - f^*, f_i^+ - f^*) + \mu \max(f_i^- - f^*, f_i^+ - f^*)$$ (1) with a given parameter $\mu \in [0, 1]$. 4. Choose a variable with maximal branching score as the final branching variable. The goal is to identify the branching variable that changes the problem the most. The parameter μ balances maximum lower bound improvement ($\mu=0$) with maximum change ($\mu=1$). Throughout all our experiments μ is chosen to take two values during the course of the optimization: before an integer feasible solution has been found μ is set to 0.7, after an integer feasible solution has been found μ is set to 0.1. We have assumed tacitly in the above description that both child subproblems are feasible. If exactly one of them is infeasible, then we can fix the corresponding branching variable to its alternate value, and continue with the remaining candidates. If both child nodes are infeasible, then we can fathom the parent node as infeasible. In addition, if the lower bound obtained by solving the child relaxation is larger than the current upper bound, it is clear that no better solution can be found within the child restriction, and one can treat this case as if the child node was infeasible. In practice, this strategy appears to be quite powerful in reducing the number of nodes that need to be enumerated by the B&B algorithm. However, it comes at a potentially significant computational cost, because a very large number of candidate child relaxations have to be solved, and the results of most of those optimizations are thrown away. To gain some control over the computation time, variants have been proposed to solve the child problems only approximately. For example, in the linear case, a popular approach is to limit the number of dual-Simplex iterations, so that a dual-feasible but not necessarily optimal point is obtained. #### 3.4 Pseudo-Costs Branching Pseudo-costs branching was originally proposed by Benichou et al. [8] in the context of MILP. Even though it had been proposed several decades earlier, this procedure can, in a sense, be interpreted as a computationally less expensive version of strong branching. The main idea is to cheaply predict the branching score (1) based on a statistical data collected during the optimization, instead of actually solving the child nodes. For this purpose, one maintains estimates P_j^- and P_j^+ for each variable x_j , of the per unit effect of bound changes on the optimal objective function for the down-branch (i.e., setting the upper bound of x_j to $\lfloor x_j^* \rfloor$) and the up-branch (i.e., setting the lower bound of x_j to $\lceil x_j^* \rceil$), respectively. With this, the true optimal objective function values of the child nodes in (1) are then replaced by $$f_j^- = f^* + P_j^-(x_j^* - \lfloor x_j^* \rfloor)$$ and $f_j^+ = f^* + P_j^+(\lceil x_j^* \rceil - x_j^*).$ (2) Since these values are estimates of the objective function (or "cost"), they are commonly referred to as pseudo-costs. It remains to describe how the estimates P_j^- and P_j^+ are obtained. Based on the fact that, if the B&B tree is large, the same variable will be branched on many times in different parts of the tree, P_j^- and P_j^+ are usually defined as the average unit changes over all actual down- and up-branches performed for the variable x_j computed so far. For example, P_j^- is the average of the values $(\hat{f}_j^- - f^*)/(x_j^* - \lfloor x_j^* \rfloor)$, where \hat{f}_j^- is the true optimal objective function of the down-branch child node. Each time the algorithm solves a new relaxation, either during the regular iteration or possibly during strong branching, the estimates P_j^- and P_j^+ are updated. Pseudo-cost branching is typically a very effective branching rule. Studies have shown that in the case of MILP, P_j^- and P_j^+ give fairly good estimates of the objective change [31]. An issue with pseudo-costs methods is which estimates to use before any branching on a variable has been done. This is particularly critical since it
concerns the decisions taken at the top of the tree which are crucial. Although many methods have been proposed for this initialization, nowadays, a consensus seems to be that pseudo-costs should be initialized using a limited amount of strong branching. Originally, this strategy was declared too costly by Benichou et al. [8] and Gauthier and Ribière [22]. Its current practical superiority certainly results from the improvements of linear programming algorithms in the last decades. We describe these strategies in the next section. #### 3.5 Reliability Branching Reliability branching, originally proposed by Achterberg et al. [3], is a method for initializing pseudo costs using strong branching. Here, one relies on the pseudo costs for a particular variable only after strong branching has been executed $k_{\rm rely}$ times on that variable; we call such pseudo costs reliable. For example, choosing $k_{\rm rely}=1$, we perform strong branching once for each fractional variable and then make branching decisions using predictions based on pseudo costs. To control the computational time for strong branching for a given node, we can limit the number of variables for which strong branching is executed. For this purpose, we rank the fractional variables in the following manner. If no pseudo costs are available for any of the variables, the order is determined by decreasing fractionality. Otherwise, we order by decreasing branching score (1) with (2), where we replace unknown pseudo costs by the average of the known ones. Once the variables are ranked, the computational work can be limited in a variety of ways. For our experiments, we implemented the following options. - list-r: This simple approach considers only the first r variables in the ranking as branching candidates. For all of those variables that have unreliable pseudo-costs we perform strong branching and recompute their branching score using the true objective function values. - lookahead- ℓ : In the order of the ranking, we perform strong branching on all variables with unreliable pseudo costs and recompute their branching score using the true objective function values. We stop this procedure prematurely, if the best branching score has been unchanged for ℓ consecutive strong-branching calculations. For both options, the variable with the final highest branching score is chosen as the branching variable. Note that our terminology is slightly different from that used by Achterberg et al. [3]. We now present a computational comparison of the basic rules presented so far. Figure 1 Performance profile comparing the four basic branching: most fractional, random, strong branching and reliability branching (with $k_{\text{rely}} = 1$, $r = \ell = \infty$), in terms of CPU time. First, in Figures 1 and 2, we show performance plots for our test set, comparing the following branching rules: - 1. Most-Fractional: Most-fractional branching described in Section 3.2; - 2. Random: Random branching described in Section 3.1; - 3. NLP-fullstrong: Strong branching as described in Section 3.3 where the nonlinear NLP relaxation is solved during the exploration of every branching candidate; - 4. NLP-reliability: one setting of reliability branching with pseudo-costs as described in Section 3.5, using the parameters $k_{\rm rely} = 1, r = \ell = \infty$. Figure 1 presents a comparison in terms of CPU time, and Figure 2 measures performance in terms of the number of nodes in the enumeration tree. Random branching is clearly the worst option, which may be expected. It is, however, remarkable that most-fractional branching performs significantly better than the random choice in this nonlinear setting; for MILP, those two options have been found to perform equally badly [3]. In our experiments, both options are clearly outperformed by more elaborate strategies. We see that the full strong-branching strategy generates the smallest enumeration tree on almost all problems that it solves within the time limit of 3 hours. However, it is not competitive in terms of CPU time, because it requires the solution of a very large number of NLP problems. Instead, we can see the benefit of using pseudo-costs: NLP-reliability clearly outperforms the other options. In the second experiment, we compare more settings for reliability branching: Figure 2 Performance profile comparing the four basic branching: most fractional, random, strong branching and reliability branching (with $k_{\rm rely}=1,\ r=\ell=\infty$), in terms of B&B nodes. - 1. NLP-reliability: $k_{\rm rely}=1,\,r=\ell=\infty$ (as before); - 2. NLP-full strong: $k_{\text{rely}} = \infty$, $r = \ell = \infty$; - 3. NLP-reliability-4: $k_{\rm rely}=4,\,r=\ell=\infty;$ - 4. NLP-reliability-4-list-10: $k_{\rm rely}=4,\,r=10,\,\ell=\infty;$ - 5. NLP-reliability-4-lookahead-3: $k_{\rm rely}=4,\,r=\infty,\,\ell=3.$ Figure 3 presents a comparison of these options in terms of CPU time, and Figure 4 measures performance in terms of the number of nodes in the enumeration tree. Figure 4 indicates that full strong branching still generates the smallest enumeration tree on almost all problems that it solves within our time limit. The differences between the various other parameter settings are less clear. In terms of CPU times, Figure 3 seems to indicate that performance degrades as the reliability parameter $k_{\rm rely}$ increases. In particular, among the choices we considered (i.e., $1, 4, \infty$), the best values was $k_{\rm rely} = 1$ (i.e., NLP-reliability). On the other hand, the settings of list size (r) and lookahead (ℓ) do not seem to make a significant difference on this test set. ### 4 New Flavors of Strong Branching From the previous section, it appears that strong branching can be a very effective strategy for reducing the size of the B&B tree, but its computational cost is too high. This observation motivates us to explore new ways to reduce the computational time of strong branching. In the linear case, a subproblem is typically solved using the dual simplex method. Starting from the factorization of a dual-feasible basis of the parent node, solving the strong-branching subproblems can be done very efficiently. Each simplex iteration is Figure 3 Performance profile comparing different settings for reliability branching in terms of CPU time. very cheap since it does not require basis factorization from scratch, and often only a small number of iterations is required. One might even choose to limit the number of dual simplex iterations explicitly during strong branching and solve the subproblems only approximately (see, e.g., [3]). Unfortunately, the efficiency of the dual simplex method for hot-starting LPs does not have an analogue for general convex NLPs. General-purpose NLP algorithms also typically require factorization of matrices involving derivatives of the problem functions, usually the Jacobian of the constraints and often the Hessian of the Lagrangian. However, due to the nonlinearity, these matrices change with each iterate of the algorithm, and therefore each iteration typically starts with a new matrix factorization, regardless of the close relationship between the problems encountered during strong branching. These factorizations constitute the major part of the computational effort within NLP solvers. This is the reason why a straight-forward application of strong branching is not competitive, as observed in the previous section. In this section, we discuss approaches to overcome this shortcoming by approximating the strong-branching subproblems with simpler ones. ## 4.1 QP Strong Branching In this section, we show how hot-started Quadratic Programming (QP) solvers can be used effectively to implement strong branching for MINLP. The main idea is to replace the nonlinear subproblems by quadratic approximations in strong branching. In that way, the constraint Jacobian and Lagrangian Hessian matrices are constant and we avoid the need for multiple matrix factorizations for the solution of one strong- Figure 4 Performance profile comparing different settings for reliability branching in terms of nodes. branching subproblem. In addition, this approach allows us to efficiently employ hotstarts by re-using "basis" factors between strong-branching subproblems. As before, we let x^* denote the solution of the current relaxation in Step 2 of the B&B algorithm in Section 2, and y^* denote the optimal Lagrangian multipliers corresponding to the inequality constraints in (MINLP). We construct the following QP approximation around x^* : $$\min_{x} f(x^{*}) + \nabla f(x^{*})^{T} (x - x^{*}) + \frac{1}{2} (x - x^{*})^{T} H^{*} (x - x^{*})$$ s.t. $g_{i}(x^{*}) + \nabla g_{i}(x^{*})^{T} (x - x^{*}) \leq 0$ $i = 1, \dots, m,$ $$x_{j} \in \mathbb{Z}, \qquad j = 1, \dots, p,$$ $$x_{j} \in \mathbb{R}, \qquad j = p + 1, \dots, n,$$ $$\hat{l} \leq x \leq \hat{u}, \qquad (QP)$$ where $H^* \simeq \nabla^2_{xx} \mathcal{L}(x^*, y^*)$ approximates the Hessian of the Lagrangian, and \hat{l} and \hat{u} are the bounds defining the current restriction. Note that, provided that a constraint qualification holds at x^* , the optimal objective value of this QP is identical to the optimal objective value f^* of the original nonlinear relaxation. With this, we apply the same strong-branching algorithm as in Section 3.3, but we compute f_j^- and f_j^+ using (QP). Note that due to the convexity of the constraints, the original problem must be infeasible for a particular choice of the bounds \hat{l} and \hat{u} if the corresponding (QP) is infeasible. Therefore, we can use the infeasibility of child relaxations in the same way as described in Section 3.3 for fixing variables or fathoming nodes. However, f_j^- and f_j^+ are only approximations of the original objective function. While these values can be used to guide the branching decision, they are not reliable lower bounds for the original problem, and
therefore cannot be used for fathoming. We now explain how hot-starts can be used in this process. We concentrate on the specific active-set null-space QP solver, BQPD [19] that we used in our experiments. However, similar approaches are possible with other active-set method. We start by solving (QP) with the lower and upper variable bounds of the parent node; its optimal solution is x^* . This first QP solve is necessary to set up consistent initial factors from which to hot-start the solution of the remaining QPs. Thus, at the solution of (QP) we have factored the KKT matrix $$K = \begin{bmatrix} H^* & A \\ A^T & 0 \end{bmatrix}, \text{ with } A = \left[\left(\nabla g_i(x^*) \right)_{i \in \mathcal{A}} : (e_i)_{i \in \mathcal{B}_-} : (-e_i)_{i \in \mathcal{B}_+} \right],$$ where $\mathcal{A} = \{i : \nabla g_i(x^*) = 0\}$, $\mathcal{B}_- = \{i : \hat{l}_i = x_i^*\}$, and $\mathcal{B}_+ = \{i : \hat{u}_i = x_i^*\}$ are the active (nonsingular) constraints, and e_i is the *i*-th coordinate vector. The QP solver, in fact, selects a linearly independent subset of active constraint normals if the QP is degenerate. The KKT matrix, K, is factored by BQPD implicitly by first forming LU factors of the extended active constraint normals, i.e., $$LU = [A:V]$$ where V is a set of vectors that ensure that [A:V] is nonsingular (BQPD chooses unit vectors and previously active constraint normals), and L and U are lower and upper triangular matrices. With this, we define the matrices Y and Z from $$[Y:Z] = L^{-T}U^{-T} \tag{3}$$ where Y has as many columns as A. By definition, we then have $A^TY = I$ and $A^TZ = 0$. In addition, BQPD maintains a $\tilde{L}^T D \tilde{L}$ -factorization of the reduced Hessian matrix $Z^T H^* Z$, where \tilde{L} is lower triangular, and D is diagonal. Then we can write down factors of K as follows: $$K^{-1} = \begin{bmatrix} H^* & A \\ A^T & 0 \end{bmatrix}^{-1} = \begin{bmatrix} W & T \\ T^T & U \end{bmatrix},$$ where $$W = Z(Z^{T}H^{*}Z)^{-1}Z^{T},$$ $$T = Y - Z(Z^{T}H^{*}Z)^{-1}Z^{T}H^{*}Y,$$ and $$U = Y^{T} H^{*} Z (Z^{T} H^{*} Z)^{-1} Z^{T} H^{*} Y - Y^{T} H^{*} Y.$$ see [18]. We note, that neither Y and Z, nor $(Z^TH^*Z)^{-1}$ are formed explicitly. Instead, BQPD uses the factorizations to compute products with these quantities. These factors are available inside the QP solver and are updated during pivoting operations as the set of active constraints changes. BQPD uses stable rank-one updates to update these factors. In our implementation, we store the factorization of K corresponding to the optimal solution of the initial QP. Then, for each strong-branching subproblem, we restore this state of the QP solver, and use the hot-start option to compute the solution of (QP) with modified variable bounds. In this way, the solution of each new subproblem does not require a renewed factorization. Instead, the QP solver obtains the solution by updating the factorization during pivoting to the new active set. To evaluate the efficiency of the proposed QP-strong-branching approach, we compare the performance of the original "NLP-fullstrong" described in Section 3.6 with the corresponding option "QP-fullstrong," where the exact solves of the subproblems are replaced by the (hot-started) solution of the QP approximation (QP), with $k_{\rm rely} = \infty$, $r = \ell = \infty$. Figure 5 is a scatter plot comparing the number of nodes for those two options. Failures due to exceeding the time limit are indicated by a large number, leading to the points in the upper part of the graph. We can see that solving the QP approximation results in an increase of the size of the enumeration tree, where up to 10 times more nodes are encountered. However, despite this, the computation times, as presented in Figure 6, are almost always smaller for the QP-fullstrong option, with the exception of the two outliers CLay0304M and CLay0304H. Figure 5 Scatter plot comparing NLP strong branching to QP strong branching in terms of nodes. We also explored the effect of the hot-start strategy described earlier in this section. Figure 7 compare the QP-fullstrong option including hot starts ("QP-fullstrong," as in Figures 5 and 6) with an implementation, where each QP is solved from scratch. We can observe an advantage obtained by the use of hot starts: The average time to compute the bounds for one strong branching candidate is 4.23×10^{-4} seconds with hot start (36886.2 seconds for 87,107,568 candidates) and 8.08×10^{-4} without (60485.9 seconds for 74,867,541 candidates). ## 4.2 LP Strong Branching In an attempt to further reduce the computation time required during strong branching, we also considered approximating the nonlinear subproblem relaxation by the linear Figure 6 Scatter plot comparing NLP strong branching to QP strong branching in terms of CPU time (in seconds). outer approximation $$\min_{\substack{x,z \\ \text{s.t.}}} z \text{s.t.} \quad f(x^*) + \nabla f(x^*)^T (x - x^*) \le z g_i(x^*) + \nabla g_i(x^*)^T (x - x^*) \le 0 \quad i = 1, \dots, m, x_j \in \mathbb{Z}, \qquad j = 1, \dots, p, x_j \in \mathbb{R}, \qquad j = p + 1, \dots, n, \hat{l} \le x \le \hat{u},$$ (LP) where, as before, x^* denotes the solution of the current relaxation in Step 2 of the B&B algorithm in Section 2. Similarly to (QP), provided that a constraint qualification holds at x^* , the optimal objective function value of this LP is identical to the optimal objective value f^* of the original nonlinear relaxation. As before, during strong branching we then solve a number of (LP) problems with adjusted bounds \hat{l} and \hat{u} for fractional variables. Note that, in contrast to the QP approximation, convexity guarantees that the subproblems solved with the linear approximation provide valid bounds on the objective value. These bounds can be used for fixing variables or fathoming the current node (in the same way as in the original strong branching described in Section 2). Here, we make use of the hot-starting capabilities of the dual-simplex LP solver. The potential advantage of this approach over QP-strong-branching is that the time required for solving an LP is typically less than the time for solving a QP of similar size. However, the approximation of the original nonlinear problem is weaker since no curvature information is captured by (LP). Experimental data is presented in Figures 8 and 9. As expected, the number of nodes required using LP-strong-branching is larger than that using QP-strong-branching. Unfortunately, the reduction in the time required to solve (LP) compared to (QP) does not result in overall runtime improvements. Figure 7 Scatter plot comparing hot and cold started QP strong branching options in terms of CPU time (in seconds). In a different set of experiments, which we do not report here, we explored an enhanced version of LP-strong-branching, where (LP) was iteratively augmented by "Extended Cutting Plane" cuts. Here, we first solve (LP) to obtain a temporary solution \tilde{x}_1^* . Then, for $p=1,\ldots,p_{\max}$, we add the constraints $$f_i(\tilde{x}_p^*) + \nabla f_i(\tilde{x}_p^*)^T (x - \tilde{x}_p^*) \le z$$ $$g_i(\tilde{x}_p^*) + \nabla g_i(\tilde{x}_p^*)^T (x - \tilde{x}_p^*) \le 0 \qquad i = 1, \dots, m$$ and resolve the resulting LP to obtain \tilde{x}_{p+1}^* as an improved solution. Due to the convexity of the constraint functions g_i , these are valid inequalities and improve the approximation of the original nonlinear subproblem. However, this approach did not lead to improved performance in our experiments. #### 4.3 Comparison of Strong-Branching Flavors Finally, we compare the performance of various branching strategies we discussed. As we found in Section 3.6, the combination of NLP-based strong branching and pseudo-cost ("NLP-reliability" with $k_{\rm rely}=1,\,r=\ell=\infty$) is the best option among the basic branching rules. On the other end of the spectrum, most-fractional branching is still a popular rule mainly due to its simplicity. As we saw in Section 3.6, this simple rule is clearly dominated by NLP-reliability, but we keep it in the comparison because we consider it as a baseline. Among the novel flavors of strong-branching that we proposed in Section 4, those based on approximation by quadratic programs gave the best results. In terms of number of nodes, the QP-fullstrong option gives results that are almost as good as Figure 8 Alternative Performance profile comparing the three flavors of strong branching with NLP reliability in terms of nodes. NLP-based strong branching; but in terms of time, it is vastly superior due to the speed advantage of QP solvers over NLP solvers. We also experimented with the combination of QP-based strong branching with pseudo-costs, as described in Section 3.5. Here, the pseudo costs are updated during strong branching, using the optimal value of the QP objective function in (QP). We tried different values for the parameters $k_{\rm rely}, r$ and ℓ . But, similarly to the experiment reported in Section 3.6, varying these parameters induced no significant differences in total solution times and number of nodes explored. Therefore, we only report results with $k_{\rm rely}=1,\,r=\ell=\infty$. We chose this setting because it seemed slightly better than others In Figures 10 and 11, we compare the four methods in terms of number of nodes and time, respectively. The first conclusion is that each of the three strong-branching based approaches gives a considerable improvement over most-fractional branching. Most-fractional branching is marginally faster than the other options for less than 6% of the problems tested and can solve only 51% of the problems in the time limit, while all three strong-branching options can solve more than 92% of the problems that any of the methods could solve. Among the three strong-branching based approaches, "NLP-reliability" and "QP-reliability" give very close results.
This confirms the intuition that the QP gives a very good approximation. "QP-reliability" is often faster than "NLP-reliability" but not by a large factor. Of course, much less strong branching is performed in this setting than in full-strong branching (essentially only at the root node). As a consequence, strong branching is not the dominant computation of the algorithm. Finally, comparing "QP-full strong" with the two reliability branching variants shows that a significant amount of time can still be saved by only doing a limited amount of strong branching at the beginning of the branch-and-bound search. We note Figure 9 Performance profile comparing the three flavors of strong branching with NLP reliability in terms of CPU time. nevertheless that this difference is much less significant than observed between "NLP-fullstrong" and "NLP-reliability." Furthermore, "QP-fullstrong" solves more problems than any other method in the allotted time (the four problems not solved by the reliability-based methods are SP_200_2RL, fo7_2, sssd-16-7-3, sssd-16-8-3, sssd-17-7-3). Therefore, our conclusion is that "QP-fullstrong" is a viable option and worth trying on difficult problems. #### 5 Conclusions We demonstrated that methods that have proven successful for B&B applied to MILPs can also be successfully applied in the context of NLP-based B&B algorithms for solving convex MINLPs. We obtained further improvements by solving only QP approximations of the nonlinear subproblem relaxations which are solved much more efficiently than the original NLP formulation. In this paper, we concentrated on pure NLP-based B&B methods for MINLP where each subproblem relaxation is an NLP. A different class of algorithms is based on outer approximation (OA), see, e.g., [34,9,2]. These algorithms solve only LPs during the B&B enumeration, and a typically smaller number of NLPs are solved to generate cuts to improve the linear approximation of the nonlinear functions. In previous experiments, OA-based methods usually outperform B&B-type methods [9,2]. Figure 12 compares the performance of the best NLP-based B&B methods with Bonmin's "Hybrid" outer-approximation-based option. Recall, that our test set is a biased subset of a larger set of problems, specifically chosen to include only the 88 problems on which at least one B&B approach succeeds. Nevertheless, it is important to note that the outer-approximation-based method failed on 27 of these problems. Figure 10 Performance profile comparing the better flavors of strong-branching and with most-fractional in terms of nodes. This shows that a sophisticated NLP-based B&B code is an indispensable tool for solving some difficult MINLPs. Finally, we note that some of our successful branching strategies such as QP-reliability might be adapted to branching strategies in outer-approximation-based algorithms. We leave such an investigation to further research. ## Acknowledgments We warmly thank Roger Fletcher for his great code BQPD, which is essential to the efficiency of the algorithms presented here, and for his assistance in setting it up. ## References - J. Abadie and J. Carpentier. Generalization of the Wolfe reduced gradient method to the case of nonlinear constraints. In *Optimization*, pages 37–47. Academic Press, New York, 1969. - K. Abhishek, S. Leyffer, and J.T. Linderoth. Filmint: An outer-approximation-based solver for nonlinear mixed integer programs. Preprint ANL/MCS-P1374-0906, 2006. - 3. T. Achterberg, T. Koch, and A. Martin. Branching rules revisited. *Oper. Res. Lett.*, 33(1):42–54, 2005. - 4. D. Applegate, R. Bixby, V. Chvátal, and W. Cook. On the solution of traveling salesman problems. In *Proceedings of the International Congress of Mathematicians, Vol. III* (Berlin, 1998), pages 645–656, 1998. - 5. D. Applegate, R. Bixby, V. Chvátal, and W. Cook. *The traveling Salesman Problems*. Princeton University Press, 2006. - E. M. L. Beale and J. J. H. Forrest. Global optimization using special ordered sets. Mathematical Programming, 10:52–69, 1976. 10.1007/BF01580653. Figure 11 Performance profile comparing the better flavors of strong-branching and with most-fractional in terms of CPU time. - 7. E.M.L. Beale and J.A. Tomlin. Special facilities in a general mathematical programming system for nonconvex problems using ordered sets of variables. In J. Lawrence, editor, *Proceedings of the fifth international conference on operational research*, pages 447–454, London, 1970. Tavistock Publications. - 8. M. Benichou, J.-M. Gauthier, P. Girodet, G. Hentges, G. Ribière, and O. Vincent. Experiments in mixed-integer linear programming. *Math. Programming*, 1(1):76–94, 1971. - P. Bonami, L. Biegler, A. Conn, G. Cornuéjols, I. Grossmann, C. Laird, J. Lee, A. Lodi, F. Margot, N. Sawaya, and A. Wächter. An algorithmic framework for convex mixed integer nonlinear programs. *Discrete Optimization*, 5:186–204, 2008. - 10. P. Bonami, J. Forrest, J. Lee, and A. Wächter. Rapid development of an MINLP solver with COIN-OR. *Optima*, 75:1–5, December 2007. - 11. P. Bonami, J. J. H. Forrest, C. Laird, J. Lee, F. Margot, and A. Wächter. Bonmin: Basic Open-source Nonlinear Mixed INteger programming. http://www.coin-or.org/Bonmin, July 2006. - B. Borchers and J.E. Mitchell. An improved branch and bound algorithm for mixed integer nonlinear programs. Computers and Operations Research, 21:359 –367, 1994. - M. R. Bussieck, A. S. Drud, and A. Meeraus. MINLPLib A collection of test models for mixed-integer nonlinear programming. INFORMS Journal on Computing, 15(1), 2003. - R. Dakin. A tree search algorithm for mixed integer programming problems. Computer Journal, 8:250-255, 1965. - 15. Elizabeth Dolan and Jorge Moré. Benchmarking optimization software with performance profiles. *Mathematical Programming*, 91:201–213, 2002. - M.A. Duran and I.E. Grossmann. An outer-approximation algorithm for a class of mixedinteger nonlinear programs. *Math. Programming*, 36(3):307–339, 1986. - 17. M.A. Duran and I.E. Grossmann. Erratum: "An outer-approximation algorithm for a class of mixed-integer nonlinear programs" [Math. Programming **36** (1986), no. 3, 307–339]. *Math. Programming*, 39(3):337, 1987. - 18. R. Fletcher. *Practical Methods of Optimization*. John Wiley and Sons, New York, USA, second edition, 1987. - 19. R. Fletcher. Stable reduced hessian updates for indefinite quadratic programming. *Mathematical programming*, 87(2):251–264, 2000. - R. Fletcher and S. Leyffer. User manual for filterSQP, 1998. University of Dundee Numerical Analysis Report NA-181. Figure 12 Performance profile comparing the best NLP-based B&B methods with Bonmin's "Hybrid" outer-approximation-based option. - 21. G.A. Gabriele and K.M. Ragsdell. OPT, A Nonlinear Programming Code in FORTRAN IV, volume I of The Modern Design Series. Purdue Research Foundation, 1976. - J. M. Gauthier and G. Ribire. Experiments in mixed-integer linear programming using pseudo-costs. Mathematical Programming, 12:26–47, 1977. - W. Glankwamdee and J. Linderoth. Lookahead branching for mixed integer programming. Technical Report 06T-004, Industrial and Systems Engineering, Lehigh University, 2006. - 24. O.K. Gupta. Branch and Bound Experiments in Nonlinear Integer Programming. PhD thesis, School of Industrial Engineering, Purdue University, West Lafayette, Indiana, December 1980. - O.K. Gupta and A. Ravindran. Branch and bound experiments in convex nonlinear integer programming. Management Sci., 31(12):1533-1546, 1985. - A.H. Land and A.G. Doig. An automatic method for solving discrete programming problems. $Econometrica,\ 28:497–520,\ 1960.$ - 27. E.L Lawler and D.E. Wood. Branch-and-bound methods: a survey. Operations Research, 14:699-719, 1966. - S. Leyffer. Integrating SQP and branch-and-bound for mixed integer nonlinear programming. Computational Optimization and Applications, 18:295-309, 2001. - S. Leyffer. MacMINLP: Test problems for mixed integer nonlinear programming, 2003. http://www.mcs.anl.gov/~leyffer/macminlp. - J. Linderoth and M. Kılınç. Personnal communication, 2010. J.T. Linderoth and M.W.P. Savelsbergh. A computational study of search strategies for mixed integer programming. *INFORMS J. Comput.*, 11(2):173–187, 1999. Combinatorial optimization and network flows. - J.D.C. Little, K.G. Murty, D.W. Sweeney, and C. Karat. An algorithm for the traveling salesman problem. Operations Research, 11:972–989, 1963. - 33. R. Lougee-Heimer. The common optimization interface for operations research. IBM - Journal of Research and Development, 47:57-66, January 2003. http://www.coin-or.org. I. Quesada and I.E. Grossmann. An LP/NLP based branch and bound algorithm for convex MINLP optimization problems. Computers Chem. Engng., 16:937-947, 1992. - 35. N. Sawaya, C. D. Laird, L. T. Biegler, P. Bonami, A. R. Conn, G. Cornuéjols, I. E. Grossmann, J. Lee, A. Lodi, F. Margot, and A. Wächter. CMU-IBM open source MINLP project test set, 2006. http://egon.cheme.cmu.edu/ibm/page.htm. - P. Wolfe. Methods for linear constraints. In Nonlinear Programming, pages 99–131. North-Holland, Amsterdam, 1967. ## A Tables Table 1 lists the instances used in the experiments together with their main characteristics: total number of variables ("# var"), number of 0–1 variables ("# 0–1"), number of general integer variables ("# int"), presence of a nonlinear objective ("Nl. obj?"), total number of constraints ("# const"), number of nonlinear constraints ("# Nl. const"), number of nonzeroes in the Jacobian of the constraints ("# nnz Jacobian"). Tables 2-6 give the CPU time and number of nodes to solve each problem with the various settings tested. | name | # var | # 0-1 | # int | Nl. obj? | # const | # Nl. | # nnz | |---------------|-------|-------|-------|--------------|---------|-------|----------| | | | | | | | const | Jacobian | | BatchS101006M | 278 | 129 | 0 | \checkmark | 1019 | 1 | 2826 | | BatchS121208M | 406 | 203 | 0 | \checkmark | 1511 | 1 | 4208 | | BatchS151208M | 445 |
203 | 0 | \checkmark | 1781 | 1 | 5021 | | BatchS201210M | 558 | 251 | 0 | \checkmark | 2327 | 1 | 6616 | | CLay0204H | 164 | 24 | 0 | _ | 234 | 32 | 640 | | CLay0204M | 52 | 32 | 0 | _ | 90 | 32 | 272 | | CLay0205H | 260 | 40 | 0 | _ | 365 | 40 | 1000 | | CLay0205M | 80 | 50 | 0 | _ | 135 | 40 | 410 | | CLay0303M | 33 | 21 | 0 | _ | 66 | 36 | 201 | | CLay0304H | 176 | 24 | 0 | _ | 258 | 48 | 716 | | CLay0304M | 56 | 36 | 0 | _ | 106 | 48 | 324 | | CLay0305H | 275 | 40 | 0 | _ | 395 | 60 | 1095 | | CLay0305M | 85 | 55 | 0 | _ | 155 | 60 | 475 | | FLay04H | 234 | 24 | 0 | _ | 282 | 4 | 752 | | FLay04M | 42 | 24 | 0 | _ | 42 | 4 | 152 | | FLay05H | 382 | 40 | 0 | _ | 465 | 5 | 1240 | | FLay05M | 62 | 40 | 0 | _ | 65 | 5 | 240 | | FLay06M | 86 | 60 | 0 | _ | 93 | 6 | 348 | | RSyn0805M02M | 360 | 148 | 0 | _ | 769 | 6 | 1859 | | RSyn0805M03M | 540 | 222 | 0 | _ | 1284 | 9 | 3091 | | RSyn0820M | 215 | 84 | 0 | _ | 371 | 14 | 910 | | RSyn0830M | 250 | 94 | 0 | _ | 425 | 20 | 1044 | | RSyn0830M03H | 1758 | 315 | 0 | _ | 2934 | 60 | 6675 | | RSyn0830M04H | 2344 | 420 | 0 | _ | 4236 | 80 | 9656 | | RSyn0840M03H | 2040 | 354 | 0 | _ | 3447 | 84 | 7788 | | RSyn0840M04H | 2720 | 472 | 0 | _ | 4980 | 112 | 11280 | | SLay06H | 342 | 60 | 0 | ✓ | 435 | 0 | 1200 | | SLay06M | 102 | 60 | 0 | ✓ | 135 | 0 | 420 | | SLay07H | 476 | 84 | 0 | \checkmark | 609 | 0 | 1680 | | SLay07M | 140 | 84 | 0 | ✓ | 189 | 0 | 588 | | SLay08H | 632 | 112 | 0 | \checkmark | 812 | 0 | 2240 | | SLay08M | 184 | 112 | 0 | \checkmark | 252 | 0 | 784 | | SLay09H | 810 | 144 | 0 | \checkmark | 1044 | 0 | 2880 | | SLay09M | 234 | 144 | 0 | \checkmark | 324 | 0 | 1008 | | SLay10H | 1010 | 180 | 0 | ✓ | 1305 | 0 | 3600 | | SLay10M | 290 | 180 | 0 | ✓ | 405 | 0 | 1260 | | SP_200_1RL | 399 | 0 | 199 | ✓ | 201 | 1 | 798 | | SP_200_1TH | 399 | 199 | 0 | ·
✓ | 400 | 1 | 1196 | | | | | | | | | | | name | # var | # 0-1 | # int | Nl. obj? | # const | # Nl. | # nnz
Jacobian | |--------------------------------|------------|-------|-------|------------|---------|-------|-------------------| | SP_200_2RL | 399 | 0 | 199 | √ | 201 | 1 | 798 | | SP_200_2TH | 399
399 | 199 | 199 | √ | 400 | 1 | 1196 | | SP_200_3RL | 399 | 0 | 199 | ∨ ✓ | 201 | 1 | 798 | | SP_200_3TH | 399
399 | 199 | 199 | ∨ ✓ | 400 | 1 | 1196 | | SP_200_31H
SP_200_4RL | 399
399 | 199 | 199 | √ | 201 | 1 | 798 | | | 399
399 | 0 | 199 | √ | 201 | 1 | 798
798 | | SP_200_5RL | | 199 | | √ | - | 1 | | | SP_200_5TH | 399 | | 0 | | 400 | | 1196 | | SP_200_6RL | 399 | 0 | 199 | ✓ | 201 | 1 | 798 | | SP_200_6TH | 399 | 199 | 0 | ✓ | 400 | 1 | 1196 | | SP_200_7RL | 399 | 0 | 199 | √ | 201 | 1 | 798 | | SP_200_7TH | 399 | 199 | 0 | ✓ | 400 | 1 | 1196 | | SP_200_8RL | 399 | 0 | 199 | ✓ | 201 | 1 | 798 | | SP_200_8TH | 399 | 199 | 0 | ✓. | 400 | 1 | 1196 | | SP_200_9RL | 399 | 0 | 199 | ✓. | 201 | 1 | 798 | | SP_200_9TH | 399 | 199 | 0 | ✓ | 400 | 1 | 1196 | | Syn15M02M | 170 | 60 | 0 | _ | 313 | 22 | 731 | | Syn15M03M | 255 | 90 | 0 | _ | 537 | 33 | 1254 | | Syn15M04M | 340 | 120 | 0 | _ | 806 | 44 | 1882 | | Syn20M02M | 210 | 80 | 0 | _ | 406 | 28 | 942 | | Syn20M03M | 315 | 120 | 0 | _ | 699 | 42 | 1623 | | Syn30M | 100 | 30 | 0 | _ | 167 | 20 | 415 | | Syn40M | 130 | 40 | 0 | _ | 226 | 28 | 560 | | fo7 | 114 | 42 | 0 | _ | 211 | 14 | 856 | | $fo7_{-2}$ | 114 | 42 | 0 | _ | 211 | 14 | 856 | | fo8 | 146 | 56 | 0 | _ | 273 | 16 | 1122 | | m6 | 84 | 30 | 0 | _ | 157 | 12 | 614 | | m7 | 112 | 42 | 0 | _ | 211 | 14 | 842 | | nd-10 | 338 | 26 | 0 | _ | 225 | 26 | 1014 | | nd-11 | 476 | 34 | 0 | _ | 280 | 34 | 1428 | | nd-12 | 600 | 40 | 0 | _ | 329 | 40 | 1800 | | nd-13 | 640 | 40 | 0 | _ | 356 | 40 | 1920 | | sssd-10-4-3 | 68 | 52 | 0 | _ | 42 | 12 | 152 | | sssd-12-5-3 | 95 | 75 | 0 | _ | 52 | 15 | 210 | | sssd-15-6-3 | 132 | 108 | 0 | _ | 63 | 18 | 288 | | sssd-16-7-3 | 161 | 133 | 0 | _ | 72 | 21 | 350 | | sssd-16-8-3 | 184 | 152 | 0 | _ | 80 | 24 | 400 | | sssd-17-7-3 | 168 | 140 | 0 | _ | 73 | 21 | 364 | | sssd-18-6-3 | 150 | 126 | 0 | _ | 66 | 18 | 324 | | sssd-18-7-3 | 175 | 147 | 0 | _ | 74 | 21 | 378 | | sssd-20-7-3 | 189 | 161 | 0 | _ | 76 | 21 | 406 | | sssd-20-8-3 | 216 | 184 | 0 | _ | 84 | 24 | 464 | | sssd-20-9-3 | 243 | 207 | 0 | _ | 92 | 27 | 522 | | sssd-20-3-5
sssd-8-4-3 | 60 | 44 | 0 | _ | 40 | 12 | 136 | | trimloss4 | 105 | 85 | 0 | _ | 64 | 4 | 588 | | uflX2qo-15-45 | 690 | 15 | 0 | ✓ | 720 | 0 | 2025 | | uflX2qo-15-45
uflX2qo-16-48 | 784 | 16 | 0 | √ | 816 | 0 | 2304 | | uflX2qo-10-48
uflX2qo-17-51 | 884 | 17 | 0 | ∨ ✓ | 918 | 0 | 2601 | | | 004 | Conti | | · · | 310 | | | | name | # var | # 0-1 | # int | Nl. obj? | # const | # Nl.
const | # nnz
Jacobian | |---------------|-------|-------|-------|--------------|---------|----------------|-------------------| | uflX2qo-18-54 | 990 | 18 | 0 | ✓ | 1026 | 0 | 2916 | | uflX2qo-19-57 | 1102 | 19 | 0 | \checkmark | 1140 | 0 | 3249 | | uflX2qo-20-60 | 1220 | 20 | 0 | \checkmark | 1260 | 0 | 3600 | $\textbf{Table 1} \quad \text{The 88 MINLP instances in our test set.}$ | | Ra | ndom | Most-F | Most-Fractional | | | |---------------|---------|-----------|---------|-----------------|--|--| | name | CPU | nodes | CPU | nodes | | | | | | | | | | | | BatchS101006M | 141.9 | 9464 | 68.7 | 7560 | | | | BatchS121208M | 2694.8 | 96566 | 566.1 | 41600 | | | | BatchS151208M | 6781.6 | 176188 | 1710.0 | 102744 | | | | BatchS201210M | > 10800 | > 174400 | 6050.6 | 275740 | | | | CLay0204H | 61.0 | 4272 | 27.3 | 3404 | | | | CLay0204M | 7.0 | 4563 | 0.7 | 1361 | | | | CLay0205H | 4271.9 | 104542 | 2054.4 | 81922 | | | | CLay0205M | 338.1 | 99764 | 21.6 | 22695 | | | | CLay0303M | 1.1 | 922 | 0.9 | 1032 | | | | CLay0304H | 488.9 | 24444 | 137.9 | 11631 | | | | CLay0304M | 77.4 | 28694 | 49.9 | 30698 | | | | CLay0305H | 7160.6 | 160483 | 2169.1 | 70552 | | | | CLay0305M | 710.9 | 185254 | 56.7 | 38282 | | | | FLay04H | 49.3 | 3158 | 37.1 | 3012 | | | | FLay04M | 1.9 | 3294 | 1.4 | 2504 | | | | FLay05H | 8605.9 | 185954 | 4781.3 | 129598 | | | | FLay05M | 215.2 | 188346 | 125.3 | 114122 | | | | FLay06M | > 10800 | > 5166800 | > 10800 | > 6022600 | | | | RSyn0805M02M | > 10800 | > 189800 | 4273.3 | 108500 | | | | RSyn0805M03M | > 10800 | > 85200 | > 10800 | > 131300 | | | | RSyn0820M | > 10800 | > 865700 | 1043.3 | 124642 | | | | RSyn0830M | > 10800 | > 689200 | > 10800 | > 1090300 | | | | RSyn0830M03H | 4835.8 | 1885 | 924.9 | 396 | | | | RSyn0830M04H | > 10800 | > 2300 | > 10800 | > 2700 | | | | RSyn0840M03H | 5453.2 | 1508 | 789.3 | 244 | | | | RSyn0840M04H | > 10800 | > 1500 | 10590.0 | 2216 | | | | SLay06H | 937.7 | 36574 | 128.9 | 10704 | | | | SLay06M | 38.4 | 32680 | 0.2 | 215 | | | | SLay07H | > 10800 | > 195100 | 874.5 | 42192 | | | | SLay07M | 2429.3 | 1187352 | 6.7 | 4922 | | | | SLay08H | > 10800 | > 103600 | > 10800 | > 296300 | | | | SLay08M | > 10800 | > 2966400 | 2.6 | 1209 | | | | SLay09H | > 10800 | > 67800 | > 10800 | > 194200 | | | | SLay09M | > 10800 | > 2007500 | 21.1 | 6124 | | | | SLay10H | > 10800 | > 44000 | > 10800 | > 139100 | | | | SLay10M | > 10800 | > 1384900 | 1112.3 | 211069 | | | | SP200_1RL | > 10800 | > 7900 | > 10800 | > 7900 | | | | SP200_1TH | > 10800 | > 15800 | > 10800 | > 15800 | | | | $SP200_2RL$ | > 10800 | > 3900 | > 10800 | > 3900 | | | | SP200_2TH | > 10800 | > 11800 | > 10800 | > 11900 | | | | SP200_3RL | > 10800 | > 3900 | > 10800 | > 3900 | | | | SP200_3TH | > 10800 | > 11700 | > 10800 | > 12000 | | | | SP200_4RL | > 10800 | > 8000 | > 10800 | > 3900 | | | | SP200_5RL | > 10800 | > 3900 | > 10800 | > 3900 | | | | SP200_5TH | > 10800 | > 11800 | > 10800 | > 7900 | | | | SP200_6RL | > 10800 | > 3900 | > 10800 | > 3900 | | | | | , _5000 | • | - | n nort nore | | | | | | ndom . | | Fractional | |---------------|---------|-----------|---------|------------| | name | CPU | nodes | CPU | nodes | | $SP200_6TH$ | > 10800 | > 11900 | > 10800 | > 7900 | | $SP200_7RL$ | > 10800 | > 3900 | > 10800 | > 3900 | | $SP200_7TH$ | > 10800 | > 11800 | > 10800 | > 7900 | | $SP200_8RL$ | > 10800 | > 3900 | > 10800 | > 3900 | | $SP200_8TH$ | > 10800 | > 12000 | > 10800 | > 8000 | | $SP200_9RL$ | > 10800 | > 3900 | > 10800 | > 3900 | | $SP200_9TH$ | 9205.2 | 14456 | > 10800 | > 11800 | | Syn15M02M | 24.4 | 2516 | 7.5 | 982 | | Syn15M03M | 580.9 | 24446 | 46.6 | 2878 | | Syn15M04M | 1935.2 | 48554 | 367.3 | 12830 | | Syn20M02M | 4593.0 | 298096 | 370.8 | 34276 | | Syn20M03M | > 10800 | > 327500 | 5439.2 | 291588 | | Syn30M | 460.1 | 118520 | 130.0 | 46342 | | Syn40M | 9889.8 | 1537222 | 2782.9 | 659186 | | fo7 | > 10800 | > 1332200 | > 10800 | > 736300 | | $fo7_2$ | > 10800 | > 1200000 | > 10800 | > 363400 | | fo8 | > 10800 | > 1158200 | > 10800 | > 1580500 | | m6 | > 10800 | > 724400 | 253.2 | 140764 | | m7 | > 10800 | > 2080300 | > 10800 | > 4516600 | | nd-10 | 57.2 | 1756 | 26.8 | 734 | | nd-11 | 384.7 | 4970 | 344.8 | 4886 | | nd-12 | > 10800 | > 81900 | > 10800 | > 86700 | | nd-13 | > 10800 | > 56300 | > 10800 | > 64300 | | sssd-10-4-3 | 52.9 | 47410 | 2946.4 | 3154768 | | sssd-12-5-3 | 6070.3 | 3624128 | > 10800 | > 4983300 | | sssd-15-6-3 | > 10800 | > 3562600 | > 10800 | > 2796700 | | sssd-16-7-3 | > 10800 | > 2484000 | > 10800 | > 2110700 | | sssd-16-8-3 | > 10800 | > 1937500 | > 10800 | > 1705500 | | sssd-17-7-3 | > 10800 | > 2266000 | > 10800 | > 2003200 | | sssd-18-6-3 | > 10800 | > 2911200 | > 10800 | > 2433300 | | sssd-18-7-3 | > 10800 | > 2127000 | > 10800 | > 1875600 | | sssd-20-7-3 | > 10800 | > 1914200 | > 10800 | > 1720900 | | sssd-20-8-3 | > 10800 | > 1512200 | > 10800 | > 1384600 | | sssd-20-9-3 | > 10800 | > 1199400 | > 10800 | > 1160400 | | sssd-8-4-3 | 11.7 | 11408 | 129.1 | 160544 | | trimloss4 | > 10800 | > 5290000 | > 10800 | > 5762300 | | uflX2qo-15-45 | 345.4 | 772 | 637.0 | 1438 | | uflX2qo-16-48 | 925.0 | 1244 | 1986.4 | 2382 | | uflX2qo-17-51 | 2450.1 | 1976 | 3637.3 | 3442 | | uflX2qo-18-54 |
3691.5 | 2180 | 6460.2 | 4154 | | uflX2qo-19-57 | 4515.0 | 1686 | > 10800 | > 3800 | | uflX2qo-20-60 | > 10800 | > 2993 | > 10800 | > 2867 | **Table 2** Solution times and number of B&B nodes with Random and Most-Fractionnal branching. | | NLP-fi | ıllstrong | NLP-re | liability | |---------------|---------|-----------|---------|-----------| | name | CPU | nodes | CPU | nodes | | | | | | | | BatchS101006M | 267.5 | 336 | 11.1 | 446 | | BatchS121208M | 1093.3 | 504 | 27.4 | 594 | | BatchS151208M | 3216.1 | 1310 | 114.9 | 2276 | | BatchS201210M | 3847.8 | 1122 | 176.8 | 2132 | | CLay0204H | 103.3 | 234 | 7.9 | 1143 | | CLay0204M | 9.0 | 224 | 0.7 | 1311 | | CLay0205H | 3441.6 | 2257 | 193.0 | 11191 | | CLay0205M | 220.2 | 1923 | 19.2 | 17934 | | CLay0303M | 0.9 | 35 | 0.8 | 784 | | CLay0304H | 90.2 | 117 | 191.7 | 11196 | | CLay0304M | 11.6 | 131 | 48.8 | 21942 | | CLay0305H | 4344.0 | 2318 | 252.0 | 11977 | | CLay0305M | 391.3 | 3096 | 19.8 | 16250 | | FLay04H | 133.6 | 652 | 38.9 | 2512 | | FLay04M | 4.7 | 618 | 1.6 | 2608 | | FLay05H | > 10800 | > 11900 | 4686.0 | 101128 | | FLay05M | 290.7 | 15142 | 115.3 | 100838 | | FLay06M | > 10800 | > 205800 | 9944.4 | 5477058 | | RSyn0805M02M | > 10800 | > 1505 | 2363.0 | 43214 | | RSyn0805M03M | > 10800 | > 593 | 7112.4 | 63848 | | RSyn0820M | > 10800 | > 31400 | 1338.3 | 111676 | | RSyn0830M | > 10800 | > 11800 | 2542.2 | 167782 | | RSyn0830M03H | > 10800 | > 0 | 808.4 | 144 | | RSyn0830M04H | > 10800 | > 0 | 3668.6 | 518 | | RSyn0840M03H | > 10800 | > 0 | 1697.8 | 128 | | RSyn0840M04H | > 10800 | > 0 | 4388.0 | 514 | | SLay06H | 136.8 | 92 | 3.9 | 99 | | SLay06M | 5.5 | 87 | 0.2 | 101 | | SLay07H | 492.3 | 126 | 11.8 | 196 | | SLay07M | 19.8 | 147 | 0.5 | 205 | | SLay08H | 1925.2 | 224 | 30.9 | 298 | | SLay08M | 67.9 | 229 | 1.1 | 259 | | SLay09H | 6623.2 | 323 | 68.5 | 395 | | SLav09M | 214.5 | 345 | 2.3 | 362 | | SLay10H | > 10800 | > 0 | 1282.0 | 5486 | | SLay10M | 2200.8 | 1781 | 47.6 | 5787 | | SP200_1RL | > 10800 | > 340 | 893.8 | 778 | | SP200_1TH | > 10800 | > 489 | 825.6 | 1292 | | SP200_2RL | > 10800 | > 56 | > 10800 | > 3900 | | SP200-2TH | > 10800 | > 100 | 1848.1 | 2514 | | SP200_3RL | > 10800 | > 125 | 1431.5 | 1668 | | SP200_3TH | > 10800 | > 546 | 930.5 | 1289 | | SP200_4RL | > 10800 | > 313 | 2477.6 | 3790 | | SP200_5RL | > 10800 | > 99 | 4345.0 | 2325 | | SP200_5TH | > 10800 | > 456 | 2360.8 | 3224 | | SP200_6RL | > 10800 | > 179 | 4858.1 | 4294 | | | , 10000 | | 4000.1 | 1201 | | | NLP-fı | ıllstrong | NLP-r | eliability | |---------------|---------|-----------|---------|------------| | name | CPU | nodes | CPU | nodes | | $SP200_6TH$ | > 10800 | > 444 | 520.7 | 544 | | $SP200_7RL$ | > 10800 | > 136 | 4670.9 | 3350 | | $SP200_7TH$ | > 10800 | > 558 | 2081.3 | 2636 | | $SP200_8RL$ | > 10800 | > 195 | 3312.3 | 3296 | | $SP200_8TH$ | > 10800 | > 467 | 5259.0 | 7030 | | SP200_9RL | > 10800 | > 87 | 10433.8 | 8840 | | SP200_9TH | > 10800 | > 545 | 1387.7 | 1644 | | Syn15M02M | 49.5 | 318 | 4.9 | 434 | | Syn15M03M | 519.9 | 1192 | 42.7 | 1712 | | Syn15M04M | 1997.8 | 1720 | 256.9 | 6288 | | Syn20M02M | 3383.2 | 8866 | 285.6 | 19464 | | Syn20M03M | > 10800 | > 4700 | 4724.2 | 161420 | | Syn30M | 303.1 | 4610 | 24.0 | 5680 | | Syn40M | 5817.7 | 53754 | 402.3 | 62778 | | fo7 | > 10800 | > 47700 | 5452.9 | 754084 | | 67_{-2} | > 10800 | > 49800 | > 10800 | > 343900 | | fo8 | > 10800 | > 20900 | > 973.0 | > 96700 | | m6 | 758.3 | 11264 | 13.7 | 4296 | | m7 | > 10800 | > 69800 | 400.2 | 83699 | | nd-10 | 55.4 | 76 | 15.7 | 334 | | nd-11 | 251.9 | 212 | 48.3 | 462 | | nd-12 | 10171.9 | 2844 | 1412.8 | 9588 | | nd-13 | 5948.9 | 1294 | 2779.9 | 13476 | | sssd-10-4-3 | 9.6 | 716 | 1.7 | 1120 | | sssd-12-5-3 | 32.6 | 862 | 9.9 | 3722 | | sssd-15-6-3 | 509.8 | 7666 | 64.2 | 14848 | | sssd-16-7-3 | > 10800 | > 111500 | > 10800 | > 2245300 | | sssd-16-8-3 | > 10800 | > 71800 | > 10800 | > 1595000 | | sssd-17-7-3 | > 10800 | > 95600 | > 10800 | > 1864900 | | sssd-18-6-3 | 4359.3 | 48690 | 1556.8 | 294062 | | sssd-18-7-3 | > 10800 | > 83700 | 8143.4 | 1291360 | | sssd-20-7-3 | 6355.9 | 41990 | 1089.7 | 147772 | | sssd-20-8-3 | > 10800 | > 51900 | 4210.6 | 479362 | | sssd-20-9-3 | > 10800 | > 32000 | > 10800 | > 970700 | | sssd-8-4-3 | 5.1 | 344 | 1.6 | 1150 | | trimloss4 | 931.3 | 20764 | 2145.5 | 1250893 | | uflX2qo-15-45 | 1166.8 | 174 | 85.9 | 176 | | uflX2qo-16-48 | 2235.9 | 202 | 169.1 | 200 | | uflX2qo-17-51 | 4719.0 | 346 | 360.2 | 336 | | uflX2qo-18-54 | 6022.5 | 374 | 482.2 | 370 | | uflX2qo-19-57 | 9832.2 | 276 | 562.1 | 250 | | uflX2qo-20-60 | > 10800 | > 124 | 1053.1 | 390 | Table 3 Solution times and number of B&B nodes with NLP-full strong and NLP-reliability. | | NLP-reli | ability-4 | NLP-reliab | oility-4-list-10 | NLP-reliabilit | y-4-lookahead-3 | |---------------|----------|-----------|------------------|------------------|--------------------|-------------------| | name | CPU | nodes | CPU | nodes | CPU | nodes | | BatchS101006M | 16.7 | 466 | 15.8 | 442 | 16.8 | 468 | | BatchS121208M | 135.7 | 3358 | 40.8 | 542 | 44.4 | 620 | | BatchS151208M | 120.8 | 1914 | 108.8 | 1636 | 117.4 | 1804 | | BatchS201210M | 1147.4 | 15696 | 417.0 | 4756 | 364.9 | 4084 | | CLav0204H | 24.6 | 1364 | 26.6 | 1550 | 24.4 | 1376 | | CLav0204M | 1.3 | 1540 | 2.5 | 1562 | 2.3 | 1444 | | CLay0205H | 533.8 | 12297 | 798.7 | 18842 | 229.9 | 13200 | | CLav0205M | 40.3 | 12073 | 48.9 | 14815 | 49.5 | 14188 | | CLav0303M | 0.4 | 212 | 0.3 | 144 | 0.3 | 160 | | CLay0304H | 37.9 | 1550 | 57.1 | 2606 | 26.7 | 1046 | | CLav0304M | 6.7 | 1948 | 7.5 | 2640 | 5.2 | 1594 | | CLay0305H | 456.4 | 15528 | 957.6 | 19910 | 546.9 | 11866 | | CLay0305M | 53.5 | 15053 | 68.5 | 18407 | 70.6 | 19292 | | FLay04H | 41.4 | 2556 | 45.7 | 2692 | 43.3 | 2642 | | FLay04M | 1.6 | 2536 | 1.6 | 2560 | 1.6 | 2584 | | FLav05H | 4828.9 | 102842 | 4970.9 | 104942 | 4729.2 | 101946 | | FLay05M | 113.1 | 99030 | 114.4 | 98798 | 114.2 | 100246 | | FLay06M | 10192.4 | 5681368 | > 10800 | > 5821900 | 9658.4 | 5404728 | | RSyn0805M02M | 2463.5 | 43848 | 2602.7 | 45328 | 2727.0 | 48714 | | RSyn0805M03M | 8030.9 | 71442 | 8239.1 | 70850 | 7368.7 | 65366 | | RSvn0820M | 1025.2 | 84870 | 884.1 | 72880 | 937.6 | 78932 | | RSvn0830M | 2547.5 | 166992 | 2705.4 | 172542 | 2595.7 | 167194 | | RSyn0830M03H | 1983.2 | 130 | 1917.5 | 142 | 1854.8 | 132 | | RSyn0830M04H | 6661.8 | 454 | 7133.5 | 572 | 6665.2 | 520 | | RSvn0840M03H | 4788.1 | 140 | 4055.5 | 140 | 3577.0 | 144 | | RSvn0840M04H | 8528.8 | 568 | 4033.3
8086.0 | 522 | 7727.6 | 528 | | SLay06H | 11.3 | 176 | 11.1 | 110 | 11.6 | 116 | | SLay06M | 0.5 | 179 | 0.6 | 163 | 0.5 | 156 | | • | 34.1 | 374 | 32.1 | 213 | $\frac{0.5}{32.8}$ | $\frac{150}{264}$ | | SLay07H | | | 1.2 | | 32.8
1.4 | - | | SLay07M | 1.7 | 426 | | 162 | | 235 | | SLay08H | 82.5 | 550 | 76.2 | 297 | 96.6 | 560 | | SLay08M | 2.3 | 245 | 2.6 | 252 | 3.5 | 519 | | SLay09H | 298.9 | 1495 | 200.7 | 608 | 226.5 | 851 | | SLay09M | 11.3 | 1617 | 5.8 | 424 | 10.5 | 1319 | | SLay10H | 5849.6 | 22873 | 1326.6 | 4819 | 2016.0 | 7834 | | SLay10M | 49.2 | 6047 | 51.7 | 5812 | 90.3 | 11338 | | SP200_1RL | 1018.4 | 752 | 1172.1 | 734 | 1130.0 | 804 | | SP200_1TH | 631.9 | 772 | 701.0 | 754 | 649.7 | 840 | | SP200_2RL | > 10800 | > 3900 | > 10800 | > 3900 | > 10800 | > 3900 | | SP200_2TH | 1813.0 | 2282 | 2215.4 | 2488 | 2108.9 | 2580 | | SP200_3RL | 1680.3 | 1644 | 1866.1 | 1648 | 2053.7 | 1664 | | SP200_3TH | 1239.2 | 1295 | 1238.3 | 933 | 1066.3 | 1024 | | SP200_4RL | 2905.7 | 3558 | 3812.4 | 3822 | 2916.7 | 3746 | | SP200_5RL | 4814.7 | 2243 | 5505.7 | 2477 | 4708.0 | 2291 | | SP200_5TH | 2667.2 | 3330 | 2730.4 | 2572 | 2237.2 | 2734 | | SP200_6RL | 5317.2 | 4128 | 6492.9 | 4326 | 5236.0 | 4110 | | SP200_7TH 2700.3 3554 2512.3 2621 SP200_8RL 3852.9 3244 5057.4 3394 SP200_8TH 4407.2 5526 4181.4 4026 SP200_9RL 9844.3 8382 > 10800 > 3900 1 | CPU nodes 700.0 460 4771.0 3102 2177.6 2569 3809.6 3380 4386.0 5130 0209.7 8600 | |--|---| | SP200_7RL 4608.6 3122 6379.2 3190 SP200_7TH 2700.3 3554 2512.3 2621 SP200_8RL 3852.9 3244 5057.4 3394 SP200_8TH 4407.2 5526 4181.4 4026 SP200_9RL 9844.3 8382 > 10800 > 3900 1 | 4771.0 3102 2177.6 2569 3809.6 3380 4386.0 5130 0209.7 8606 | | SP200_7TH 2700.3 3554 2512.3 2621 SP200_8RL 3852.9 3244 5057.4 3394 SP200_8TH 4407.2 5526 4181.4 4026 SP200_9RL 9844.3 8382 > 10800 > 3900 1 | 2177.6 2569 3809.6 3380 4386.0 5130 0209.7 8606 | | SP200_8RL 3852.9 3244 5057.4 3394 SP200_8TH 4407.2 5526 4181.4 4026 SP200_9RL 9844.3 8382 > 10800 > 3900 1 | 3809.6 3380 4386.0 5130 0209.7 8606 | | SP200_8TH 4407.2 5526 4181.4 4026 SP200_9RL 9844.3 8382 > 10800 > 3900 1 | 4386.0 5130
0209.7 8606 | | SP200_9RL 9844.3 8382 > 10800 > 3900 1 | 0209.7 8606 | | | | | CD900 0TH 15044 1790 1619 0 1500 | 1500 1 | | | 1592.1 1692 | | Syn15M02M 8.4 444 7.3 416 | 7.3 422 | | Syn15M03M 52.9 1654 52.3 1712 | 49.5 1618 | | Syn15M04M 276.6 6394 230.6 4914 | 249.5 5410 | | Syn20M02M 306.9 21442 328.3 20844 | 332.5 21960 | | Syn20M03M 4853.7 170968 4957.2 170142 | 5639.4 179566 | | Syn30M 22.7 5260 23.8 5408 | 22.1 5050 | | Syn40M 406.6 62518 386.9 58232 | 425.2 63030 | | fo7 $2807.2 430852 > 10800 > 1488800$ | 3415.7 520406 | | fo7_2 4266.7 531558 1137.4 163255 | 733.7 105658 | | fo8 $> 10800 > 991400 > 10800 > 874700 >$ | 10800 > 823400 | | m6 34.7 10398 68.4 20009 | 15.7 4751 | | m7 1045.3 223058 307.6 60711 | 152.4 30946 | | nd-10 17.1 262 20.0 326 | 19.5 | | nd-11 55.2 458 57.2 466 | 55.9 450 | | nd-12 1523.9 10050 1597.3 10674 | 1377.2 9492
| | nd-13 2543.7 11652 3164.0 13604 | 2074.4 9052 | | sssd-10-4-3 2.1 1160 3.2 2008 | 2.8 1736 | | sssd-12-5-3 7.6 2400 9.7 3224 | 11.0 3570 | | sssd-15-6-3 128.2 30072 86.5 20476 | 70.2 16278 | | sssd-16-7-3 $> 10800 > 2189100$ 585.1 116568 1 | 0040.7 2014152 | | sssd-16-8-3 > 10800 > 1546400 > 10800 > 1617400 > | 10800 > 1533700 | | sssd-17-7-3 > 10800 > 1835200 2154.3 365816 | 8232.1 1450838 | | | 2735.1 522384 | | | 8790.1 1311906 | | sssd-20-7-3 2734.9 363620 691.4 93324 | 632.6 86976 | | sssd-20-8-3 5706.6 645892 > 10800 > 1229900 > | 10800 > 1195200 | | sssd-20-9-3 > 10800 > 998000 > 10800 > 1021200 > | 10800 > 974600 | | sssd-8-4-3 2.0 1176 2.1 1226 | 1.6 832 | | | 2494.9 1396042 | | uflX2qo-15-45 141.6 174 140.9 174 | 144.9 | | uflX2qo-16-48 258.9 202 259.4 202 | 263.1 204 | | uflX2qo-17-51 479.8 332 482.7 336 | 489.8 334 | | uflX2qo-18-54 667.9 374 649.3 390 | 652.3 376 | | uflX2qo-19-57 894.5 244 906.1 272 | 898.0 264 | | 1 | 1534.1 372 | **Table 4** Solution times and number of B&B nodes with NLP-reliability-4, NLP-reliability-4-list-10 and NLP-reliability-4-list-10-lookahead-3. | | QP-fullstrong | | cold QP- | fullstrong | QP-reliability | | |-------------------------|-------------------------|---------------------|----------|---------------------|----------------|---------------------| | name | CPU | nodes | CPU | nodes | CPU | nodes | | | 90.9 | 49.4 | 9.6.0 | 49.4 | 0.9 | | | BatchS101006M | 30.3 | 434 | 36.9 | 434 | 9.3 | 452 | | BatchS121208M | 90.3 | 560 | 117.4 | 560 | 23.8 | 616 | | BatchS151208M | 296.7 | 1444 | 380.4 | 1444 | 97.4 | 2000 | | BatchS201210M | 420.3 | 1446 | 524.0 | 1446 | 175.5 | 2236 | | CLay0204H | 20.2 | 806 | 23.2 | 801 | 7.5 | 1135 | | CLay0204M | 2.4 | 867 | 2.8 | 867 | 0.7 | 1314 | | CLay0205H | 485.9 | 4821 | 601.9 | 4928 | 192.8 | 11191 | | CLay0205M | 51.7 | 5478 | 64.2 | 5476 | 17.7 | 15596 | | CLay0303M | 1.1 | 564 | 1.2 | 608 | 1.6 | 1048 | | CLay0304H | 598.7 | 22056 | 661.2 | 21178 | 388.1 | 22026 | | CLay0304M | 95.9 | 22458 | 107.0 | 22640 | 41.7 | 19004 | | CLay0305H | 443.0 | 4826 | 604.9 | 4815 | 277.1 | 13984 | | CLay0305M | 79.6 | 5638 | 103.2 | 5638 | 18.4 | 16210 | | FLay04H | 39.0 | 1816 | 41.2 | 1824 | 38.5 | 2504 | | FLay04M | 1.7 | 1822 | 1.9 | 1822 | 1.6 | 2682 | | FLay05H | 3022.9 | 51532 | 3296.3 | 51756 | 4661.5 | 101146 | | FLay05M | 86.4 | 51038 | 97.8 | 51074 | 115.8 | 100852 | | FLay06M | 5309.1 | 2084902 | 6200.1 | 2081112 | 10556.3 | 5897892 | | RSyn0805M02M | 6030.7 | 36180 | > 10800 | > 23000 | 2323.1 | 42528 | | RSyn0805M03M | > 10800 | > 18300 | > 10800 | > 6100 | 7584.3 | 66758 | | RSyn0820M | 1161.9 | 56448 | 2178.4 | 56448 | 1408.1 | 118062 | | RSyn0830M | 4427.2 | 134812 | 9175.5 | 134816 | 2463.6 | 162652 | | RSvn0830M03H | 503.4 | 130 | 951.5 | 132 | 345.3 | 138 | | RSyn0830M04H | 2037.9 | 283 | 3797.6 | 285 | 2364.0 | 510 | | RSvn0840M03H | 1064.8 | 144 | 1381.8 | 108 | 534.4 | 138 | | RSyn0840M04H | 3165.8 | 306 | 5812.2 | 307 | 2881.4 | 552 | | SLay06H | 8.9 | 84 | 9.8 | 84 | 2.8 | 114 | | SLay06M | 0.8 | 95 | 1.2 | 95 | 0.1 | 101 | | SLay07H | 27.0 | 134 | 29.8 | 127 | 8.9 | 200 | | SLay07M | 2.1 | 134 | 3.8 | 134 | 0.4 | 205 | | SLav08H | 97.3 | 223 | 106.1 | 223 | 22.8 | 276 | | SLav08M | 6.0 | 200 | 11.9 | 200 | 0.8 | 259 | | SLay09H | 313.6 | 341 | 341.6 | 330 | 57.0 | 393 | | SLay09M | 16.0 | 356 | 36.2 | 365 | 1.6 | 362 | | SLay10H | 3114.4 | 1754 | 3742.1 | 1751 | 1268.8 | 5486 | | SLay10M
SLay10M | 122.2 | 1772 | 346.1 | 1772 | 41.5 | 5787 | | SP200_1RL | 1175.5 | 1146 | 926.3 | 862 | 538.6 | 676 | | SP200_1TH | 611.6 | 658 | 554.1 | 658 | 434.3 | 864 | | SP200_2RL | 2743.9 | 1874 | > 10800 | > 4800 | > 10800 | > 3900 | | SP200_2TH | 3405.3 | 3046 | 3339.3 | 3046 | 1577.4 | 2622 | | SP200_3RL | 1062.3 | 658 | 1353.8 | 1590 | 1135.8 | 1694 | | SP200_3TH | 1002.5 1016.5 | 1046 | 866.0 | 1046 | 798.8 | 1313 | | SP200_4RL | 2306.2 | 2450 | 2664.5 | 3730 | 2536.8 | 3804 | | SP200_5RL | 4810.9 | $\frac{2450}{1417}$ | 4798.2 | 2657 | 3455.9 | $\frac{3604}{2297}$ | | SP200_5TH | $\frac{4810.9}{2091.2}$ | $\frac{1417}{2216}$ | 2012.4 | $\frac{2007}{2216}$ | 2243.8 | 3220 | | SP200_51 H
SP200_6RL | 5061.6 | 3670 | 5420.3 | 4992 | 4541.1 | 4382 | | DI 200_0ILL | 5001.0 | 3070 | 0420.0 | 4992 | 4041.1 | 4504 | | | QP-fu | llstrong | cold QP | -fullstrong | $\mathrm{QP} ext{-re}$ | liability | |---------------|---------|----------|---------|-------------|------------------------|-----------| | name | CPU | nodes | CPU | nodes | CPU | nodes | | SP200_6TH | 536.3 | 494 | 483.6 | 494 | 419.7 | 540 | | SP200_7RL | 4499.9 | 2046 | 4084.1 | 3136 | 4126.1 | 3378 | | SP200_7TH | 2269.2 | 2612 | 2200.3 | 2612 | 2330.2 | 3326 | | SP200_8RL | 2672.1 | 1808 | 4085.0 | 4078 | 2977.7 | 3310 | | SP200_8TH | 3889.9 | 4054 | 3608.8 | 4054 | 4764.3 | 7028 | | SP200_9RL | 2214.0 | 760 | > 10800 | > 8400 | 9793.0 | 8920 | | SP200_9TH | 1216.8 | 1524 | 1313.8 | 1524 | 1191.9 | 1684 | | Syn15M02M | 6.3 | 388 | 9.7 | 388 | 3.8 | 418 | | Syn15M03M | 48.4 | 1248 | 77.9 | 1248 | 37.6 | 1648 | | Syn15M04M | 250.9 | 3954 | 408.1 | 3954 | 284.7 | 7176 | | Svn20M02M | 404.7 | 16354 | 674.3 | 16354 | 345.9 | 23596 | | Syn20M03M | 5876.0 | 124108 | 10140.9 | 124108 | 4973.2 | 169328 | | Svn30M | 33.3 | 4880 | 50.6 | 4880 | 22.6 | 5398 | | Syn40M | 587.9 | 55228 | 887.3 | 55228 | 415.1 | 64984 | | fo7 | 4490.4 | 385668 | > 10800 | > 239400 | 6432.9 | 886104 | | fo7_2 | 2362.4 | 192554 | 2564.6 | 169086 | > 10800 | > 860100 | | fo8 | > 10800 | > 401900 | > 10800 | > 289200 | > 5328.9 | > 450300 | | m6 | 118.2 | 17518 | 175.1 | 20692 | 339.4 | 90110 | | m7 | 2511.9 | 225436 | 2761.9 | 191716 | 663.8 | 139521 | | nd-10 | 10.3 | 110 | 12.1 | 110 | 12.7 | 320 | | nd-11 | 41.6 | 280 | 47.5 | 280 | 46.7 | 472 | | nd-12 | 1707.7 | 5552 | 2002.6 | 5550 | 1397.6 | 9548 | | nd-13 | 1326.9 | 3074 | 1433.0 | 3078 | 2752.9 | 13412 | | sssd-10-4-3 | 1.5 | 678 | 1.8 | 668 | 1.4 | 1056 | | sssd-12-5-3 | 2.9 | 624 | 3.6 | 594 | 13.2 | 5128 | | sssd-15-6-3 | 57.4 | 8860 | 74.8 | 8694 | 48.3 | 11106 | | sssd-16-7-3 | 4527.5 | 583408 | 6167.1 | 575306 | > 10800 | > 2279200 | | sssd-16-8-3 | 4169.4 | 415102 | 6192.8 | 431732 | > 10800 | > 1594900 | | sssd-17-7-3 | 1174.5 | 121728 | 1693.4 | 121998 | > 10800 | > 1836100 | | sssd-18-6-3 | 546.4 | 73472 | 758.5 | 73532 | 1284.5 | 244742 | | sssd-18-7-3 | 4587.7 | 461528 | 3643.5 | 263990 | 7590.0 | 1185160 | | sssd-20-7-3 | 556.0 | 47100 | 803.6 | 47814 | 710.8 | 98820 | | sssd-20-8-3 | 4823.5 | 338080 | 6910.8 | 337978 | 4971.0 | 565740 | | sssd-20-9-3 | > 10800 | > 529800 | > 10800 | > 360400 | > 10800 | > 978600 | | sssd-8-4-3 | 0.8 | 308 | 1.0 | 352 | 1.6 | 1228 | | trimloss4 | 478.4 | 56419 | 526.7 | 61786 | 2459.7 | 1366666 | | uflX2qo-15-45 | 184.9 | 174 | 198.0 | 174 | 72.0 | 176 | | uflX2qo-16-48 | 322.0 | 202 | 333.8 | 202 | 137.1 | 200 | | uflX2qo-17-51 | 688.9 | 352 | 735.3 | 352 | 316.3 | 336 | | uflX2qo-18-54 | 901.0 | 388 | 976.0 | 388 | 409.5 | 368 | | uflX2qo-19-57 | 1117.5 | 278 | 1211.8 | 278 | 467.8 | 250 | | uflX2qo-20-60 | 2027.4 | 392 | 2138.4 | 392 | 896.2 | 390 | **Table 5** Solution times and number of B&B nodes with QP-fullstrong (with and without warm starts) and QP-reliability. | | LP-full | lstrong | Bonmi | in Hybrid | |----------------|---------|---------|---------|-----------| | name | CPU | nodes | CPU | nodes | | BatchS101006M | 41.3 | 464 | 15.5 | 2012 | | BatchS121208M | 114.0 | 634 | 56.9 | 5856 | | BatchS151208M | 306.4 | 1458 | 64.8 | 7126 | | BatchS201210M | 401.8 | 1170 | 73.9 | 7462 | | CLay0204H | 15.5 | 526 | 7.1 | 1201 | | CLay0204M | 2.8 | 489 | 1.2 | 760 | | CLay0205H | 491.3 | 4366 | 80.1 | 11984 | | CLay0205M | 63.8 | 4576 | 11.6 | 7201 | | CLay0303M | 1.7 | 614 | 1.0 | 1074 | | CLay0304H | 646.1 | 22698 | 69.5 | 25258 | | CLay0304M | 111.5 | 22032 | 14.1 | 14882 | | CLay0305H | 360.2 | 4723 | 121.9 | 20616 | | CLay0305M | 90.7 | 5283 | 17.9 | 8034 | | FLay04H | 30.5 | 1162 | 7.3 | 2538 | | FLay04M | 2.1 | 1182 | 7.1 | 2242 | | FLay05H | 2483.0 | 43330 | 307.6 | 103328 | | FLay05M | 108.8 | 43202 | 80.9 | 77038 | | FLay06M | 6872.6 | 1709732 | > 10800 | > 3418713 | | RSyn0805M02M | 9147.7 | 77654 | 212.6 | 55870 | | RSyn0805M03M | > 10800 | > 28200 | 135.1 | 15638 | | RSyn0820M | 1319.1 | 56820 | 7.4 | 3606 | | RSyn0830M | 5123.8 | 155972 | 4.4 | 1636 | | RSyn0830M03H | 411.7 | 138 | 32.3 | 62 | | RSyn0830M04H | 2349.9 | 442 | 72.9 | 324 | | RSyn0840M03H | 502.1 | 116 | 32.6 | 126 | | RSyn0840M04H | 2165.5 | 325 | 58.4 | 160 | | SLay06H | 8.9 | 138 | 26.2 | 1576 | | SLay06M | 1.5 | 103 | 1.8 | 370 | | SLay07H | 24.6 | 196 | 132.5 | 13022 | | SLay07M | 5.4 | 360 | 4.0 | 2430 | | SLay08H | 102.9 | 568 | 217.3 | 11362 | | SLay08M | 10.9 | 255 | 9.8 | 4362 | | SLay09H | 179.3 | 454 | 1180.5 | 104126 | | SLay09M | 29.1 | 668 | 47.5 | 23010 | | SLay10H | 5058.8 | 9297 | > 10800 | > 744043 | | SLay10M | 665.9 | 9129 | 509.8 | 221578 | | $SP200_{-}1RL$ | 5651.9 | 4922 | > 10800 | > 1219551 | | $SP200_{-}1TH$ | 2931.0 | 4266 | > 10800 | > 877437 | | $SP200_2RL$ | > 10800 | > 8300 | > 10800 | > 1641695 | | $SP200_2TH$ | 8105.2 | 9086 | > 10800 | > 606517 | | $SP200_3RL$ | > 10800 | > 3900 | > 10800 | > 1074241 | | $SP200_3TH$ | 2783.2 | 3334 | > 10800 | > 570829 | | $SP200_4RL$ | 7924.2 | 8882 | > 10800 | > 1261129 | | $SP200_5RL$ | > 10800 | > 3900 | > 10800 | > 1106807 | | $SP200_5TH$ | 7543.8 | 9748 | > 10800 | > 686015 | | SP200_6RL | > 10800 | > 3900 | > 10800 | > 1201837 | | TRANS. | | | | | |----------------|---------------|-----------|---------------|-----------| | | LP-fullstrong | | Bonmin Hybrid | | | name | CPU | nodes | CPU | nodes | | $SP200_6TH$ | 2274.5 | 2740 | > 10800 | > 634600 | | $SP200_7RL$ | > 10800 | > 3900 | > 10800 | > 1126801 | | $SP200_{-}7TH$ | 5131.6 | 6971 | > 10800 | > 681875 | | $SP200_8RL$ | > 10800 | > 7900 | > 10800 | > 1137771 | | $SP200_8TH$ | 9888.4 | 12462 | > 10800 | > 638302 | | $SP200_9RL$ | > 10800 | > 3900 | > 10800 | > 1247269 | |
$SP200_9TH$ | 3915.2 | 4982 | > 10800 | > 834099 | | Syn15M02M | 6.6 | 310 | 0.2 | 0 | | Syn15M03M | 46.6 | 930 | 1.1 | 30 | | Syn15M04M | 164.3 | 1840 | 2.1 | 106 | | Syn20M02M | 335.7 | 9320 | 0.8 | 98 | | Syn20M03M | 4833.6 | 72012 | 1.3 | 44 | | Syn30M | 39.8 | 5114 | 0.2 | 36 | | fo7 | 5394.3 | 297670 | 320.1 | 249178 | | $fo7_2$ | 2526.4 | 125582 | 214.7 | 179242 | | fo8 | > 10800 | > 301900 | 567.0 | 414508 | | m6 | 147.9 | 12984 | 52.4 | 57786 | | m7 | 1666.7 | 87530 | 84.0 | 77236 | | nd-10 | 9.1 | 100 | 2.8 | 434 | | nd-11 | 37.0 | 240 | 5.2 | 710 | | nd-12 | 1163.8 | 4210 | 69.0 | 15360 | | nd-13 | 839.9 | 2050 | 93.5 | 18006 | | sssd-10-4-3 | 5.5 | 2490 | 1.3 | 1646 | | sssd-12-5-3 | 22.1 | 5564 | 29.4 | 50476 | | sssd-15-6-3 | 256.0 | 41562 | 7407.0 | 4865798 | | sssd-16-7-3 | 9617.5 | 1350244 | > 10800 | > 4482231 | | sssd-16-8-3 | > 10800 | > 1073600 | > 10800 | > 5418301 | | sssd-17-7-3 | 2146.5 | 271570 | > 10800 | > 5166701 | | sssd-18-6-3 | 4016.5 | 561284 | 461.9 | 556350 | | sssd-18-7-3 | > 10800 | > 1110200 | > 10800 | > 4487101 | | sssd-20-7-3 | > 10800 | > 1036700 | > 10800 | > 4857701 | | sssd-20-8-3 | > 10800 | > 877100 | > 10800 | > 5122301 | | sssd-20-9-3 | > 10800 | > 693700 | > 10800 | > 4962121 | | sssd-8-4-3 | 2.5 | 1218 | 1.0 | 706 | | trimloss4 | 528.8 | 55350 | 746.9 | 444832 | | uflX2qo-15-45 | 82.4 | 186 | 55.5 | 2290 | | uflX2qo-16-48 | 162.1 | 230 | 295.8 | 9808 | | uflX2qo-17-51 | 318.3 | 326 | 236.9 | 7052 | | uflX2qo-18-54 | 472.8 | 358 | 953.8 | 22050 | | uflX2qo-19-57 | 485.5 | 246 | 2005.1 | 43596 | | uflX2qo-20-60 | 863.9 | 360 | 2937.8 | 55514 | $\begin{tabular}{ll} \textbf{Table 6} & Solution times and number of B\&B nodes with LP-full$ $strong and Bonmin Hybrid algorithm. \end{tabular}$